MORTGAGE INVESTMENT DISCLOSURE FORM **IMPORTANT:** Pursuant to NRS 645B.185, each investor must sign and date a disclosure form before a mortgage broker or mortgage agent accepts money for the investment. This form must be executed for each separate loan in which the investor invests money. A mortgage broker or mortgage agent may not act as the investor's attorney in fact or agent in the signing or dating of this form and may not by agreement alter or waive these disclosure requirements. | D ' ' ' C1 | | |----------------------|--| | Description of loan: | | # BEFORE YOU INVEST IN A PROMISSORY NOTE SECURED BY AN INTEREST IN REAL PROPERTY, YOU SHOULD KNOW... The funding of a loan or purchase of a promissory note that is secured by a lien on real property (mortgage loan) is an investment that involves some risk. An investment in a promissory note secured by a lien on real property, usually through a deed of trust (mortgage loan or mortgage loan investment), like most investments involves the risk that the investment will not perform as expected. The mortgage broker with whom you are dealing is not a depository institution, and a deed of trust investment is not secured by any depository insurance or insured or guaranteed by any agency of the State of Nevada or the Federal Government. Nevada law prohibits the mortgage broker with whom you are dealing from representing or even implying to you that he will ensure or guarantee that the investment will perform as expected. The borrower on the loan may default in required payments, and you may lose all or part of the principal amount you invested and/or the interest you expected to earn from the investment. Some of the most significant factors that affect your risk in a mortgage loan investment include: (1) the knowledge, experience and integrity of the mortgage broker with whom you are dealing; (2) the market value and equity of the property that will secure the promissory note; (3) the borrower's financial standing and creditworthiness; (4) the escrow process involving the funding of the loan or purchase of the note; (5) the documents and instruments describing, evidencing and securing the loan; (6) the provisions regarding the collection and servicing of the loan; and (7) the provisions for enforcement of the deed of trust. ## You are entitled to information about the mortgage broker with whom you are investing. You are entitled to receive information regarding the mortgage broker with whom you are dealing from the Division of Mortgage Lending, which may be contacted at either one of the following locations: Division of Mortgage Lending 400 W. King Street, Suite 101 Carson City, Nevada 89703 (775) 684-7060 Division of Mortgage Lending 3075 E. Flamingo, Suite 100 Las Vegas, Nevada 89121 (702) 486-0780 You have the right to request the mortgage broker with whom you are dealing to authorize the Division of Mortgage Lending to release to you the most recent financial statement of the mortgage broker on file with the Division. \square YES, I would like to review a financial statement. \square NO, I would not like to review a financial statement. | Disclosures required by subparagraphs (3) and (4) of paragraph (b) of subsection 6 of NRS 645B.185: | |--| | Has any disciplinary action been taken by the commissioner against the mortgage broker or any general partner, officer or director of the mortgage broker within the preceding 12 months? \square YES \square NO. If yes, describe below: | | | | Has the mortgage broker or any general partner, officer or director of the mortgage broker been convicted within the preceding 12 months for violating any law, ordinance or regulation that involves fraud misrepresentation or a deceitful, fraudulent or dishonest business practice? ☐ YES ☐ NO. If yes, describe below: | | You also have the right, pursuant to subsection 3 of NRS 645B.090, to ascertain from the Division of | | Mortgage Lending: Whether the Division of Mortgage Lending has disciplined the mortgage broker during the immediately preceding 5 years. The findings and results of any investigation against the mortgage broker pursuant to the provisions of chapter 645B of NRS which was completed during the immediately preceding 5 years and which resulted in a finding by the commissioner that the mortgage broker committed a violation of a provision of this chapter or chapter 645B of NRS or an order of the commissioner. | | You are entitled to have a written appraisal of the property that is to | | secure your deed of trust investment as well as other information relating to the property. | | The law requires the mortgage broker with whom you are dealing to obtain and make available for your inspection a written appraisal of the real property which is to secure the mortgage loan investment unless you specifically waive in writing your right to have the appraisal performed. An appraiser who is licensed or certified to perform real estate appraisals in this state must perform the appraisal if the property is located in this state. The mortgage broker with whom you are dealing is prohibited from performing the appraisal or providing any estimate or opinion of the value of the property that is to secure the mortgage loan investment, unless the mortgage broker is certified or licensed to perform the appraisal pursuant to chapter 645C of NRS. You are entitled to a copy of the appraisal upon request. | | ☐ I waive my right to an appraisal for this loan. Investor: | | ☐ I wish to review an appraisal for this loan. Date: | | In addition to a written appraisal, you are entitled to know whether the real property that will secure the loan is encumbered by any other liens and, if so, the priority of each such lien, the amount of debt secured by each such lien and the current status of that debt, including, without limitation, whether the debt is being paid or is in default. | | The real property that will secure this loan \Box is \Box is not encumbered by any other liens. If other liens exist, describe, for each lien: | | Description: | - | |--------------------|---| | Amount encumbered: | | | Priority: | | | Current status: | | You are entitled to review information relating to the financial standing and creditworthiness of the borrower and documentation relating to the mortgage loan. Pursuant to NAC 645B.080, you will be asked to complete a form in which you acknowledge that you had the opportunity to receive and review that information and documentation. You are entitled to review documentation relating to how the mortgage loan is funded and serviced. Nevada law requires the mortgage broker to fund the entire amount of the loan either out of his trust account directly to the borrower or through a third-party escrow agent. In most cases, the loan will be funded through a third-party escrow agent. An escrow is opened when money, documents, instruments and written instructions regarding the transaction (escrow instructions) are conditionally delivered by the principals to a third party (escrow agent). The escrow instructions set forth the conditions that must be satisfied or waived before the escrow agent may disburse your money to the borrower or the note holder. You have the right to review the escrow instructions. The escrow instructions should be consistent with your understanding of the loan transaction and should identity a specific promissory note and deed of trust (or interest therein). Escrow "closes" when all the conditions of the escrow instructions have been waived or satisfied, the instruments have been recorded and the money was disbursed. You have the right to review a closing statement relating to the escrow describing to whom and how the money was disbursed. In many cases, including those cases where the investments consist of "fractionalized" interests, i.e., ownership of less than 100% of the mortgage investment, the loan requires servicing by an authorized agent. Loan servicing includes collecting payments from borrowers, disbursing payments to investors or note holders, mailing of appropriate notices, monitoring the status of senior liens and encumbrances, maintaining adequate insurance coverage and coordinating foreclosure proceedings. The mortgage broker with whom you are dealing is authorized by Nevada law to act as the servicing agent for the mortgage loan he originates. It is recommended that all persons investing in a mortgage loan which will be serviced by a servicing agent execute a written servicing agreement that clearly specifies the authority granted to the servicing agent. The servicing agreement should address issues such as: (1) the fees for servicing and how they are to be paid; (2) the person who has the authority to instruct the trustee under the deed of trust to commence foreclosure proceedings in the event of a default; (3) how, in the case of a "fractionalized" note and deed of trust with multiple parties owning beneficial interests, the parties are to determine and direct the actions to be taken in the event of default or with respect to other matters that involve the enforcement of terms of the promissory note and/or deed of trust (Nevada law requires that the documentation pertaining to a note and deed of trust owned initially by more than one natural person include a provision by which record holders of 51% or a greater specified percentage of the beneficial interests in the mortgage loan may direct certain actions that require direction or approval of the holders of beneficial interests); (4) the identity of the person responsible for holding the original promissory note and deed of trust; (5) how the loan servicing agreement may be terminated by the investors in the mortgage loan; (6) the right to obtain the names, addresses and phone numbers of other persons with beneficial interests in the loan; and (7) the monitoring of any senior liens. A mortgage broker performing loan servicing has an obligation to account to the borrower and every investor for money collected and disbursed in the exercise of that function. You have the right to know whether the mortgage broker with whom you are dealing, or any relative of the mortgage broker, is acting in any capacity, or has any other interest, other than as a mortgage broker. Nevada law requires the mortgage broker with whom you are dealing to disclose to you whether he, or any relative of his, has any personal interest in the mortgage loan other than as a mortgage broker. For example, if the mortgage broker owns a 50% interest in the builder applying for a construction loan, the mortgage broker is required to disclose that interest to you. In addition, if a mortgage broker or a relative of the mortgage broker is licensed as, conducts business as or holds a controlling interest or position in (1) a construction control company, (2) an escrow agency, or (3) a title agent, a title insurer or an escrow officer of a title agent or title insurer, the mortgage broker must fully disclose that relationship to every investor, and may not require, as a condition to the acquisition or purchase of an interest in a mortgage loan, that the investor transact business with or use the services of the other business. | The mortgage broker, or a relative of | t the mortgage | e broker, has | s an inte | erest in | this lo | oan in | a capaci | ty othe | |--|----------------|---------------|-----------|----------|---------|--------|----------|---------| | than as a mortgage broker. \Box YES \Box | NO. If yes, ex | kplain below | ': | ### Collection of a promissory note and enforcement of a deed of trust involves some risk. When the borrower on a mortgage loan fails to make required payments, the actions an investor can take, or that a servicing agent can take on behalf of an investor, are determined by provisions of Nevada law and the documents and instruments evidencing the mortgage loan. Frequently, the borrower who is delinquent on your loan is also delinquent on senior liens. Even though your loan may be current, the borrower may fail to maintain the payments on senior liens, such as taxes, insurance premiums or deeds of trust. A breach of or default in connection with a senior lien by the borrower most likely constitutes an event of default under your deed of trust. It is therefore important that the status of all senior liens be monitored. Before investing in a junior deed of trust, you should determine the amount of debt service (payments) required to maintain the senior lien(s). To protect your investment during any senior lien (loan) foreclosure, it may be necessary for you to maintain the payments (with your own money) on all senior liens. You may lose your interest in the property securing the loan if a senior lien forecloses on the property. There will be other costs associated with enforcing a mortgage loan, such as attorney's fees and processing fees, and there will likely be a delay of some months before the foreclosure process is complete. Issues such as whether to commence a judicial or nonjudicial foreclosure, deficiency judgments, rents and profits if the property is income-producing, and bankruptcy may also need to be addressed. #### If you have questions. If you have any questions regarding any of the issues discussed in this disclosure form, discuss them with your mortgage broker, lawyer or financial advisor or a trusted friend or family member. No one can guarantee that a particular investment will be risk free, but with information about the specific risks involved, you can take steps to minimize your risk. | Loan: | | |---|--| | Investor signature required: | | | Title (if investor is a corporation, partnership or limited-liability company): | | | Dated: | |